# PHYSICAL CHARACTERISTICS OF STREAM SUBBASINS IN THE UPPER WAPSIPINICON RIVER, UPPER CEDAR RIVER, SHELL ROCK RIVER, AND WINNEBAGO RIVER BASINS, SOUTHERN MINNESOTA AND NORTHERN IOWA By Christopher A. Sanocki Open-File Report 99-471 Prepared in cooperation with the Minnesota Department of Transportation Mounds View, Minnesota ## Physical Characteristics of Stream Subbasins in the Upper Wapsipinicon River, Upper Cedar River, Shell Rock River, and Winnebago River Basins, Southern Minnesota and Northern Iowa ### By Christopher A. Sanocki #### **Abstract** Data that describe the physical characteristics of stream subbasins upstream from selected sites on streams in the Upper Wapsipinicon River, Upper Cedar River, Shell Rock River, and Winnebago River Basins, located in southern Minnesota and northern Iowa are presented in this report. The physical characteristics are the drainage area of the subbasin, the percentage area of the subbasin covered only by lakes, the percentage area of the subbasin covered by both lakes and marsh, the main-channel length, and the main-channel slope. Stream sites include outlets of subbasins of at least 5 square miles, and locations of U.S. Geological Survey high-flow, and continuous-record gaging stations. #### Introduction This is the 16th report in a series detailing subbasin characteristics of streams in Minnesota and adjacent states. The four hydrologic units presented in this report cover only the area of the basins that have some upstream drainage area within Minnesota. The upstream drainage area for each watercourse was determined at the Minnesota State line. In some instances the drainage area included flow from across state lines see plate 1. The Upper Wapsipinicon River Basin drains an area of 12.94 square miles and is represented by hydrologic accounting unit 07080102 (U.S. Geological Survey, 1974). The Upper Cedar River Basin drains an area of 714.88 square miles and is represented by hydrologic accounting unit 07080201 (U.S. Geological Survey, 1974). The Shell Rock River Basin drains an area of 254.81 square miles and is represented by hydrologic accounting unit 07080202 (U.S. Geological Survey, 1974). The Winnebago River Basin drains an area of 76.65 square miles and is represented by hydrologic accounting unit 07080203 (U.S. Geological Survey, 1974). The Upper Wapsipinicon River, Upper Cedar River, Shell Rock River, and Winnebago River Basins includes parts of Dodge, Faribault, Freeborn, Mitchell, Mower, Steele, Winnebago, Worth Counties in southern Minnesota and northern Iowa. Selected data for sites on streams at outlets of subbasins larger than about 5 square miles; at locations of U.S. Geological Survey (USGS) high-flow, and continuous-record gaging stations located in the Upper Wapsipinicon River, Upper Cedar River, Shell Rock River, and Winnebago River Basins are presented in this report. This report was prepared in cooperation with the Minnesota Department of Transportation. #### Acknowledgments Banette Kritzky, a graduate student at St. Cloud State University and Brian Fischer a graduate student at University of Minnesota, did much of the digitizing and assisted in the preparation of this report. These contributions were essential for the completion of this report. #### **Methods** USGS 7-1/2 minute series topographic maps were used as source maps to obtain the areas for the subbasin boundaries, the main-channel length, and the contour elevation points used in this report. Paper copies of the maps were used. Lake and marsh data were obtained from U.S. Fish and Wildlife Service National Wetlands Inventory Data (U.S. Fish & Wildlife Service, 1981-present). A geographic information system (GIS) was used to define the geographic location and extent of the subbasins, lakes, marshes, main-channels, and elevation points. Data digitized from paper copies were in error by no more than twice the horizontal accuracy of National Mapping Standards of 40 feet (Thompson, 1987, p. 104). All thematic (digitized) data were projected into an Albers Equal-Area projection for storage and analysis. Subbasin boundaries were delineated on the basis of anthropogenic activities and topographic contours. Anthropogenic activities, such as the installation of storm sewers, the drainage of wetlands, and the diversion of streams, may alter the drainage area of a stream. Data from field inspections and recent drainage-ditch maps, therefore, were transferred to the topographic maps. The subbasin boundaries were digitized by the Minnesota Department of Natural Resources (DNR), and the USGS, Minnesota District, using a GIS. Lake and marsh boundaries were overlaid on the subbasin boundaries to associate each lake and marsh with a subbasin. The total area of lakes and marshes within each subbasin was calculated by the GIS. Total marsh area plus total lake area is defined as storage area. Main channels were delineated for each subbasin on the 7-1/2 minute topographic maps starting at the outflow of the subbasin and continuing upstream. Whenever the main channel joined with another stream, the stream upstream of the junction that drained the largest area was selected as the main channel. The main channel, which represents the watercourse that drains the greatest area, is continuous and is defined as a single trace that passes through marshes, lakes, and midline of rivers and braided streams from the basin outlet to an endpoint in the basin, generally at the basin divide. The main channels were digitized by the Minnesota Department of Transportation, using a computer aided drafting system and transferred to the GIS. Stream extensions that represent a portion of the main channel from the end of the mapped stream (blue line on 7-1/2 minute topographic maps) to an endpoint within the basin, generally at the basin divide, were digitized by USGS, Minnesota District, using a GIS. The main-channel data were overlaid onto the subbasin data to associate each main channel with its subbasin. Elevation points were digitized at the intersection of topographic contour lines and main channels. The elevation data were digitized using a GIS. The elevation data was overlaid onto the main channel data to associate each elevation data point with a main channel. Two points on the main-channel, at 10 percent and at 85 percent of the main channel length from the basin outlet to the drainage divide, were located by the GIS. The elevations of these two points were interpolated from the digitized elevation data. Main-channel slope was calculated by dividing the difference in elevation between these points by the distance along the stream channel between these points. ## Physical Characteristics of Upper Wapsipinicon River, Upper Cedar River, Shell Rock River, and Winnebago River Basins Physical characteristics determined for each of the subbasins shown on plate 1 are presented in table 1. Subbasins are presented in order from headwaters to mouth. The rank of the subbasin stream is shown by indentation; whenever two subbasin streams joined, the stream draining the least cumulative area was assigned a lower rank and indented in the table. The data for drainage area, and main-channel length are reported using three significant figures or rounded to the nearest one-hundredth of a unit. The data for lake area and storage area are reported using two significant figures or rounded to the nearest one-tenth of a percent. The data for main-channel slope is reported to the nearest one-tenth of a foot per mile. The following is an explanation of the terms used in table 1: Subbasin number. A seven digit number based on the Minnesota Common Stream and Watershed Numbering System (Minnesota Department of Natural Resources, 1981). The first two digits identify the follwing: Upper Wapsipinicon (47), Upper Cedar (48), Shell Rock (49), and Winnebago (50) River Basins. The following three digits are arbitrary and were assigned by the DNR. The last two digits were added by the USGS, Minnesota District,, to identify additional subdivisions to the DNR's watersheds at locations of USGS gaging stations and to identify noncontributing areas. Stream name. The name of the stream or ditch shown on 7-1/2 minute topographic maps. The relative position of the subbasin above other subbasins, streams, and gaging stations. <u>Outlet location</u>. The U.S. Public Lands Survey System is used to describe the location where the stream exits the subbasin, down to quarter-quarter section. The description includes quarter-quarter section, section, township, and range. <u>Drainage area</u>. That area, measured on a horizontal plane, enclosed by a topographic divide, within which direct surface runoff from precipitation normally flows by gravity into a watercourse above a specific point. This may include closed basins and other areas that do not contribute directly to surface runoff. <u>Lake area</u>. The percentage of the drainage area labeled lacustrine (lakes) on U.S. Fish and Wildlife Service National Wetlands Inventory Data. Storage area. The percentage of a drainage area labeled lacustrine (lakes) and palustrine (marsh) on U.S. Fish and Wildlife Service National Wetlands Inventory Data. Marsh areas shown on plate 1 are from USGS 1:100,000 digital line graph data, 1993. Main-channel length. The total length of the main channel from the basin outlet to a point within the basin (generally at the basin divide) representing the watercourse that drains the greatest area. Main-channel slope. The average slope of the watercourse between the points at 10 and at 85 percent of the distance along the main channel from the basin outlet to the drainage divide. Stream extension. A representation of the main channel from the end of the mapped stream line (blue line on 7-1/2 minute topographic maps) to an endpoint within the basin, generally at the basin divide. This is done by interpreting topographic relief so that the extension of the main channel represents the watercourse draining the greatest area. #### **References Cited** Minnesota Department of Natural Resources, 1981, The common stream and watershed numbering system: Minnesota Department of Natural Resources Stream Inventory and Data Retrieval Systems Report 7002, unpaged. Thompson, M.M., 1987, Maps for America, 3d edition: U.S. Geological Survey, 265 p. U.S. Geological Survey, 1974, Hydrologic unit map--1974 State of Minnesota: 1 plate, scale 1:500,000. U.S. Fish & Wildlife Service, National Wetlands Inventory Digital Data: Oct., 1981 to present Table 1.—Physical characteristic data for the Upper Wapsipinicon, Upper Cedar, Shell Rock, and Winnebago River Basins | | | | Outlet loc | cation | | E | By subbasi | n | Cumulative to mouth of basin | | | | | | | |-----------------|----------------------------------------------------------|--------------------------------|------------|---------------|-------|---------------------------------------|-----------------------------------------------------|--------------------------------------------------------|---------------------------------------|-----------------------------------------------|--------------------------------------------------|--------------------------------------|------------------------------------------------|--|--| | Basin<br>number | Stream name and location | Quarter-<br>quarter<br>section | Section | Town-<br>ship | Range | Drainage<br>area<br>(square<br>miles) | Lake<br>area<br>(percent<br>of<br>subbasin<br>area) | Storage<br>area<br>(percent<br>of<br>subbasin<br>area) | Drainage<br>area<br>(square<br>miles) | Lake<br>area<br>(percent<br>of total<br>area) | Storage<br>area<br>(percent<br>of total<br>area) | Main<br>channel<br>length<br>(miles) | Main<br>channel<br>slope<br>(foot per<br>mile) | | | | | First Rank Second Rank Third Rank Fourth Rank Fifth Rank | | | | | | | | | | | | | | | | 4700100 | Wapsipinicon River at Minnesota/Iowa border | SE SE | 31 | 101N | 15W | 8.54 | 0.0 | 0.1 | 8.54 | 0.0 | 0.1 | 7.09 | 10.3 | | | | 4700101 | Unnamed streamline extension at Minnesota/Iowa border | SW SW | 32 | 101N | 15W | 0.10 | 0.0 | 0.0 | 0.10 | 0.0 | 0.0 | 4.75 | 18.7 | | | | 4700200 | Unnamed tributary at Minnesota/Iowa border | SE SW | 32 | 101N | 15W | 2.07 | 0.0 | 0.0 | 2.07 | 0.0 | 0.0 | 13.3 | 6.0 | | | | 4700201 | Unnamed tributary at Minnesota/Iowa border | SE SW | 32 | 101N | 15W | 0.97 | 0.0 | 0.9 | 0.97 | 0.0 | 0.9 | 8.52 | 11.7 | | | | 4700202 | Unnamed tributary at Minnesota/Iowa border | SW SW | 34 | 101N | 15R | 0.83 | 0.0 | 2.4 | 0.83 | 0.0 | 2.4 | 14.9 | 5.5 | | | | 4700203 | Unnamed streamline extension at Minnesota/Iowa border | SW SW | 35 | 101N | 15W | 0.21 | 0.0 | 0.0 | 0.21 | 0.0 | 0.0 | 9.50 | 12.7 | | | | 4700204 | Unnamed tributary at Minnesota/Iowa border | SW SW | 35 | 101N | 15W | 0.18 | 0.0 | 0.0 | 0.18 | 0.0 | 0.0 | 17.6 | 5.2 | | | | 4700205 | Unnamed streamline extension at Minnesota/Iowa border | SW SW | 36 | 101N | 15W | 0.04 | 0.0 | 0.0 | 0.04 | 0.0 | 0.0 | 5.88 | 6.4 | | | | 4800100 | Cedar River above named tributary basin 4805700 | NW NW | 28 | 105N | 18W | 12.4 | 0.0 | 0.7 | 12.4 | 0.0 | 0.7 | 7.09 | 10.3 | | | | 4805700 | Unnamed tributary above Cedar River | NW NW | 28 | 105N | 18W | 6.79 | 0.0 | 0.6 | 6.79 | 0.0 | 0.6 | 4.75 | 18.7 | | | | 4805602 | Cedar River above unamed tributary basin 4805500 | SE NW | 25 | 105N | 18W | 8.28 | 0.0 | 1.3 | 27.4 | 0.0 | 0.8 | 13.3 | 6.0 | | | | 4805500 | Unamed tributary above Cedar River | NE NE | 26 | 105N | 18W | 6.76 | 0.0 | 0.4 | 6.76 | 0.0 | 0.4 | 8.52 | 11.7 | | | | 4805601 | Cedar River above unnamed tributary basin 4803700 | NW NW | 35 | 105N | 18W | 1.78 | 0.0 | 3.4 | 36.0 | 0.0 | 0.9 | 14.9 | 5.5 | | | | 4803700 | Unnamed tributary above Cedar River | NW NW | 35 | 105N | 18W | 12.6 | 0.0 | 1.0 | 12.6 | 0.0 | 1.0 | 9.50 | 12.7 | | | | 4805600 | Cedar River above Little Cedar River | NW NW | 28 | 105N | 18W | 2.06 | 0.0 | 5.6 | 50.7 | 0.0 | 1.1 | 17.6 | 5.2 | | | | 4850200 | Westfield-Ripley Ditch above Little Cedar River | SW SW | 09 | 105N | 18W | 6.49 | 0.0 | 0.1 | 6.49 | 0.0 | 0.1 | 5.88 | 6.4 | | | | 4805300 | Unnamed tributary above Little Cedar River | SW SW | 09 | 105N | 18W | 5.66 | 0.0 | 0.1 | 5.66 | 0.0 | 0.1 | 6.43 | 10.0 | | | | 4805400 | Little Cedar River above Cedar River | SE NW | 28 | 105N | 18W | 9.44 | 0.0 | 0.9 | 21.6 | 0.0 | 0.4 | 10.3 | 5.8 | | | | 4803900 | Green Valley Ditch above Cedar Creek | SE SE | 29 | 105N | 19W | 9.76 | 0.0 | 0.6 | 9.76 | 0.0 | 0.6 | 6.34 | 8.3 | | | Table 1.—Physical characteristic data for the Upper Wapsipinicon, Upper Cedar, Shell Rock, and Winnebago River Basins—Continued | | | | Outlet loc | ation | | F | By subbasi | n | Cumulative to mouth of basin | | | | | | |-----------------|--------------------------------------------------------------|--------------------------------|------------|---------------|-------|---------------------------------------|-----------------------------------------------------|--------------------------------------------------------|---------------------------------------|-----------------------------------------------|--------------------------------------------------|--------------------------------------|------------------------------------------------|--| | Basin<br>number | Stream name and location | Quarter-<br>quarter<br>section | Section | Town-<br>ship | Range | Drainage<br>area<br>(square<br>miles) | Lake<br>area<br>(percent<br>of<br>subbasin<br>area) | Storage<br>area<br>(percent<br>of<br>subbasin<br>area) | Drainage<br>area<br>(square<br>miles) | Lake<br>area<br>(percent<br>of total<br>area) | Storage<br>area<br>(percent<br>of total<br>area) | Main<br>channel<br>length<br>(miles) | Main<br>channel<br>slope<br>(foot per<br>mile) | | | | First Rank Second Rank Third Rank Fourth Rank Fifth Rank | | | | | | | | | | | | | | | 4800200 | Unnamed tributary above Roberts Creek | NW SW | 04 | 103N | 17W | 14.9 | 0.0 | 1.5 | 14.8 | 0.0 | 1.5 | 11.1 | 11.9 | | | 4800301 | Roberts Creek above unnamed tributary basin 4800200 | NW SW | 04 | 103N | 17W | 9.35 | 0.0 | 0.9 | 9.35 | 0.0 | 0.9 | 7.23 | 20.1 | | | 4803800 | Unnamed tributary above Roberts Creek | SW SE | 36 | 104N | 18W | 11.1 | 0.0 | 1.1 | 11.2 | 0.0 | 1.1 | 7.70 | 12.7 | | | 4800300 | Roberts Creek above Cedar River | SE NE | 02 | 103N | 18W | 3.68 | 0.0 | 5.0 | 39.0 | 0.0 | 1.5 | 16.9 | 8.8 | | | 4802300 | Cedar River above unnamed tributary basin 4802200 | NE NW | 11 | 103N | 18W | 38.6 | 0.0 | 2.1 | 160. | 0.0 | 1.3 | 30.4 | 3.6 | | | 4802200 | Unnamed tributary above Cedar River | NE1/3NW | 11 | 103N | 18W | 5.25 | 0.0 | 0.9 | 5.25 | 0.0 | 0.9 | 5.91 | 9.5 | | | 4802500 | Judicial Ditch No. 5 above Cedar River (at Ramsey Mill Pond) | NE NW | 23 | 103N | 18W | 12.3 | 0.0 | 1.0 | 12.2 | 0.0 | 1.0 | 8.23 | 8.9 | | | 4802100 | Cedar River above Murphy Creek | NW NE | 34 | 103N | 18W | 7.72 | 1.8 | 7.8 | 185. | 0.1 | 1.6 | 36.0 | 3.1 | | | 4802600 | Murphy Creek above Cedar River | NW NE | 34 | 103N | 18W | 6.70 | 0.0 | 1.0 | 6.70 | 0.0 | 1.0 | 7.12 | 9.5 | | | 4800400 | Wolf Creek above Cedar River | SW NE | 34 | 103N | 18W | 11.9 | 0.0 | 1.9 | 11.9 | 0.0 | 1.9 | 13.3 | 13.0 | | | 4802003 | Cedar River above Dobbins Creek | NE SW | 02 | 102N | 18W | 1.54 | 3.8 | 6.0 | 205. | 0.1 | 1.6 | 38.4 | 3.2 | | | 4800600 | Unnamed tributary above Dobbins Creek | SW SE | 36 | 102N | 18W | 17.5 | 0.0 | 1.9 | 17.5 | 0.0 | 1.9 | 12.8 | 11.3 | | | 4800500 | Dobbins Creek above Cedar River | NE SW | 02 | 102N | 18W | 21.0 | 0.3 | 2.2 | 38.5 | 0.2 | 2.1 | 19.7 | 8.7 | | | 4802002 | Cedar River above Turtle Creek | SW SE | 10 | 102N | 18W | 0.76 | 0.0 | 1.8 | 244. | 0.1 | 1.7 | 40.3 | 3.1 | | | 4804400 | County Ditch No. 8 above Geneva Lake | NE SE | 18 | 104N | 20W | 11.9 | 0.0 | 2.9 | 11.9 | 0.0 | 2.9 | 13.0 | 6.2 | | | 4804300 | Turtle Creek (Judicial Ditch No. 24) above Knotvold Branch | NW NW | 34 | 104N | 20W | 28.5 | 8.8 | 12.0 | 40.4 | 6.2 | 9.3 | 13.0 | 6.2 | | | 4804500 | Turtle Creek (Judicial Ditch No. 24) above Mud Creek | NW SW | 35 | 104N | 20W | 7.70 | 0.0 | 0.1 | 48.1 | 5.2 | 7.9 | 14.6 | 5.4 | | S Table 1.—Physical characteristic data for the Upper Wapsipinicon, Upper Cedar, Shell Rock, and Winnebago River Basins—Continued | | | | | Outlet loc | cation | | I | By subbasi | n | Cumulative to mouth of basin | | | | | | |---|-----------------|-------------------------------------------------------------------------|--------------------------------|------------|---------------|-------|---------------------------------------|-----------------------------------------------------|--------------------------------------------------------|---------------------------------------|-----------------------------------------------|--------------------------------------------------|--------------------------------------|------------------------------------------------|--| | | Basin<br>number | Stream name and location | Quarter-<br>quarter<br>section | Section | Town-<br>ship | Range | Drainage<br>area<br>(square<br>miles) | Lake<br>area<br>(percent<br>of<br>subbasin<br>area) | Storage<br>area<br>(percent<br>of<br>subbasin<br>area) | Drainage<br>area<br>(square<br>miles) | Lake<br>area<br>(percent<br>of total<br>area) | Storage<br>area<br>(percent<br>of total<br>area) | Main<br>channel<br>length<br>(miles) | Main<br>channel<br>slope<br>(foot per<br>mile) | | | | | First Rank Second Rank Third Rank Fourth Rank Fifth Rank | | | | | | | | | | | | | | | | 4804200 | Mud Creek above Turtle Creek (Judicial Ditch No. 24) | NW SW | 35 | 104N | 20W | 12.9 | 0.0 | 0.6 | 12.9 | 0.0 | 0.6 | 9.67 | 8.0 | | | | 4805100 | Unnamed tributary above Deer Creek | NE SE | 06 | 103N | 19W | 5.06 | 0.0 | 0.9 | 5.06 | 0.0 | 0.9 | 4.03 | 20.9 | | | | 4804100 | Unnamed tributary above basin 4804200 | NW SE | 31 | 104N | 19W | 6.16 | 0.0 | 0.3 | 6.16 | 0.0 | 0.3 | 6.48 | 13.6 | | | | 4802400 | Deer Creek above basin 4804100 | NE SE | 06 | 103N | 19W | 19.8 | 0.0 | 1.6 | 31.0 | 0.0 | 1.3 | 12.4 | 8.6 | | | ١ | 4804900 | Judicial Ditch No. 24B above Turtle Creek | NW SW | 13 | 103N | 20W | 15.3 | 0.0 | 0.3 | 15.3 | 0.0 | 0.3 | 7.99 | 11.2 | | | | 4804800 | Judicial Ditch No. 18 above Judicial Ditch No. 24 | NE NE | 16 | 103N | 20W | 6.44 | 0.0 | 0.0 | 6.44 | 0.0 | 0.0 | 7.90 | 14.0 | | | | 4804700 | Judicial Ditch No. 24A above Turtle Creek | NE NE | 14 | 103N | 20W | 5.73 | 0.0 | 0.1 | 12.2 | 0.0 | 0.1 | 7.90 | 14.0 | | | | 4804600 | Turtle Creek above subbasin 4802700 | SW NW | 18 | 103N | 19W | 4.81 | 0.0 | 0.1 | 124. | 2.0 | 3.5 | 18.7 | 4.1 | | | | 4802700 | Turtle Creek above Cedar River | SW SE | 10 | 102N | 18W | 29.3 | 0.5 | 2.6 | 154. | 1.7 | 3.3 | 32.4 | 2.2 | | | | 4802001 | Cedar River above gaging station at Austin: station number is 05457000 | NE SE | 15 | 102N | 18W | 1.13 | 0.0 | 1.3 | 399. | 0.7 | 2.3 | 41.5 | 3.1 | | | | 4802000 | Cedar River above Rose Creek | SW NE | 27 | 102N | 18W | 9.63 | 0.0 | 2.6 | 409. | 0.7 | 2.3 | 43.3 | 3.1 | | | | 4800900 | Schwerin Creek above Rose Creek | NE NE | 04 | 102N | 16W | 9.35 | 0.0 | 1.4 | 9.35 | 0.0 | 1.4 | 7.29 | 14.0 | | | | 4800801 | Rose Creek above gaging station near Dexter: station number is 05457080 | SE SW | 22 | 103N | 16W | 0.94 | 0.0 | 2.8 | 0.94 | 0.0 | 2.8 | 3.55 | 24.1 | | | | 4800800 | Rose Creek above Schwerin Creek | NE NE | 04 | 102N | 16W | 7.83 | 0.0 | 1.4 | 8.77 | 0.0 | 1.5 | 5.99 | 18.0 | | | | 4800700 | Rose Creek above unnamed tributary basin 4802800 | SE NW | 30 | 102N | 17W | 31.7 | 0.0 | 3.1 | 49.9 | 0.0 | 2.5 | 25.0 | 6.9 | | | | 4802800 | Unnamed tributary above Rose Creek | SE NW | 30 | 102N | 17W | 9.35 | 0.0 | 0.7 | 9.35 | 0.0 | 0.7 | 6.23 | 14.0 | | | | 4801900 | Rose Creek above Cedar River | SW NE | 27 | 102N | 18W | 6.90 | 0.0 | 4.0 | 66.1 | 0.0 | 2.4 | 29.1 | 6.7 | | | | 4803100 | Unnamed tributary above Orchard Creek | SE SW | 29 | 102N | 18W | 10.8 | 0.0 | 0.5 | 10.8 | 0.0 | 0.5 | 7.26 | 12.4 | | | | | | | | | | | | | | | | | | | Table 1.—Physical characteristic data for the Upper Wapsipinicon, Upper Cedar, Shell Rock, and Winnebago River Basins—Continued | | | | Outlet loc | cation | | I | By subbasi | n | Cumulative to mouth of basin | | | | | | |-----------------|------------------------------------------------------------------------------------|--------------------------------|------------|---------------|-------------|---------------------------------------|-----------------------------------------------------|--------------------------------------------------------|---------------------------------------|-----------------------------------------------|--------------------------------------------------|--------------------------------------|------------------------------------------------|--| | Basin<br>number | Stream name and location | Quarter-<br>quarter<br>section | Section | Town-<br>ship | Range | Drainage<br>area<br>(square<br>miles) | Lake<br>area<br>(percent<br>of<br>subbasin<br>area) | Storage<br>area<br>(percent<br>of<br>subbasin<br>area) | Drainage<br>area<br>(square<br>miles) | Lake<br>area<br>(percent<br>of total<br>area) | Storage<br>area<br>(percent<br>of total<br>area) | Main<br>channel<br>length<br>(miles) | Main<br>channel<br>slope<br>(foot per<br>mile) | | | | First Rank Second Rank Third Rank Fourth Rank Fifth Rank | | | | | | | | | | | | | | | 4802900 | Unnamed tributary above Orchard Creek | SW SE | 29 | 102N | 18W | 9.17 | 0.0 | 0.1 | 9.17 | 0.0 | 0.1 | 8.62 | 9.2 | | | 4803000 | Orchard Creek above Cedar River | SE NW | 04 | 101N | 18W | 11.9 | 0.0 | 0.3 | 31.9 | 0.0 | 0.3 | 10.0 | 10.5 | | | 4801800 | Unnamed tributary above Cedar River | NW SE | 04 | 101N | 18W | 10.5 | 0.0 | 2.6 | 10.5 | 0.0 | 2.6 | 7.49 | 9.2 | | | 4803500 | Unnamed tributary above Cedar River | NE SW | 28 | 101N | 18 <b>W</b> | 6.47 | 0.0 | 1.0 | 6.47 | 0.0 | 1.0 | 6.82 | 11.6 | | | 4803200 | Cedar River above Woodbury Creek | SE NW | 33 | 101N | 18 <b>W</b> | 20.5 | 0.0 | 1.0 | 544. | 0.5 | 2.1 | 53.7 | 3.1 | | | 4805000 | Mud lake Creek above Woodbury Creek | NW NW | 18 | 101N | 18W | 14.5 | 0.0 | 2.3 | 14.5 | 0.0 | 2.3 | 10.3 | 8.0 | | | 4803300 | Woodbury Creek above Mud Lake Creek | NW NW | 18 | 101N | 18W | 12.8 | 0.0 | 0.4 | 12.8 | 0.0 | 0.4 | 11.0 | 7.6 | | | 4803400 | Woodbury Creek above Cedar River | SE NW | 33 | 101N | 18 <b>W</b> | 14.7 | 0.0 | 0.2 | 42.0 | 0.0 | 1.0 | 15.4 | 7.5 | | | 4803600 | Cedar River at Minnesota/Iowa border | SE SW | 33 | 101N | 18W | 0.61 | 0.0 | 0.2 | 587. | 0.5 | 2.1 | 54.4 | 3.1 | | | 4801201 | Unnamed tributary above unnamed tributary (at Adams MN) | NE SW | 11 | 101N | 16W | 13.1 | 0.0 | 1.8 | 13.1 | 0.0 | 1.8 | 8.85 | 13.0 | | | 4801100 | Unnamed tributary above unnamed tributary (at Adams MN) | NE SW | 11 | 101N | 16W | 10.8 | 0.0 | 1.2 | 10.8 | 0.0 | 1.2 | 9.33 | 12.0 | | | 4801200 | Unnamed tributary above Little Cedar River | SE SW | 09 | 101N | 16W | 5.83 | 0.0 | 2.9 | 29.7 | 0.0 | 1.8 | 9.62 | 12.3 | | | 4801000 | Little Cedar River above unnamed tributary basin 4801200 | SE SW | 09 | 101N | 16W | 9.25 | 0.0 | 1.7 | 9.25 | 0.0 | 1.7 | 5.97 | 13.0 | | | 4801301 | Little Cedar River above gaging station near Johnsburg: station number is 05457778 | NW NE | 33 | 101N | 16W | 6.88 | 0.0 | 7.7 | 45.8 | 0.0 | 2.7 | 15.3 | 9.2 | | | 4801300 | Little Cedar River at Minnesota/Iowa border | SE SE | 33 | 101N | 16W | 1.36 | 0.0 | 7.8 | 47.1 | 0.0 | 2.8 | 8.49 | 13.4 | | | 4801700 | Otter Creek above unnamed tributary basin 4801500 | NW NE | 28 | 101N | 17W | 17.7 | 0.0 | 3.0 | 17.7 | 0.0 | 3.0 | 8.20 | 8.6 | | Table 1.—Physical characteristic data for the Upper Wapsipinicon, Upper Cedar, Shell Rock, and Winnebago River Basins—Continued | | | | Outlet loc | cation | | I | By subbasi | n | Cumulative to mouth of basin | | | | | | | |-----------------|----------------------------------------------------------------------------------------------------|--------------------------------|------------|---------------|-------------|---------------------------------------|-----------------------------------------------------|--------------------------------------------------------|---------------------------------------|-----------------------------------------------|--------------------------------------------------|--------------------------------------|------------------------------------------------|--|--| | Basin<br>number | Stream name and location | Quarter-<br>quarter<br>section | Section | Town-<br>ship | Range | Drainage<br>area<br>(square<br>miles) | Lake<br>area<br>(percent<br>of<br>subbasin<br>area) | Storage<br>area<br>(percent<br>of<br>subbasin<br>area) | Drainage<br>area<br>(square<br>miles) | Lake<br>area<br>(percent<br>of total<br>area) | Storage<br>area<br>(percent<br>of total<br>area) | Main<br>channel<br>length<br>(miles) | Main<br>channel<br>slope<br>(foot per<br>mile) | | | | | First Rank Second Rank Third Rank Fourth Rank Fifth Rank | | | | | | | | | | | | | | | | 4801500 | Unnamed tributary above Otter Creek | NW NE | 28 | 101N | 17W | 10.9 | 0.0 | 0.5 | 10.9 | 0.0 | 0.5 | 5.70 | 9.4 | | | | 4801600 | Otter Creek at Minnesota/Iowa border | SE SE | 36 | 101N | 18W | 9.52 | 0.0 | 2.0 | 38.2 | 0.0 | 2.1 | 14.8 | 6.5 | | | | 4805900 | Unnamed tributary at Minnesota/Iowa border | SE SE | 36 | 101N | 20W | 3.40 | 0.0 | 0.3 | 3.40 | 0.0 | 0.3 | 2.21 | 18.9 | | | | 4806000 | Unnamed tributary at Minnesota/Iowa border | SE SE | 32 | 101N | 19W | 1.93 | 0.0 | 2.8 | 1.93 | 0.0 | 2.8 | 3.52 | 18.4 | | | | 4804000 | Deer Creek at Minnesota/Iowa border | SW SW | 33 | 101N | 19W | 19.7 | 0.0 | 0.4 | 19.7 | 0.0 | 0.4 | 9.14 | 7.2 | | | | 4805800 | Unnamed tributary at Minnesota/Iowa border | SE SE | 35 | 101N | 19 <b>W</b> | 4.61 | 0.0 | 0.4 | 4.61 | 0.0 | 0.4 | 4.71 | 8.5 | | | | 4806100 | Unnamed tributary at Minnesota/Iowa border | SW SW | 34 | 101N | 18W | 0.58 | 0.0 | 4.9 | 0.58 | 0.0 | 4.9 | 1.38 | 25.2 | | | | 4806200 | Unnamed tributary at Minnesota/Iowa border | SW SW | 34 | 101N | 18W | 0.29 | 0.0 | 8.4 | 0.29 | 0.0 | 8.4 | 1.23 | 22.6 | | | | 4806300 | Unnamed tirbutary at Minnesota/Iowa border | SW SE | 34 | 101N | 18W | 0.48 | 0.0 | 0.7 | 0.48 | 0.0 | 0.7 | 0.89 | 26.2 | | | | 4801400 | Unnamed tributary at Minnesota/Iowa border | SE SW | 32 | 101N | 16W | 6.16 | 0.0 | 0.1 | 6.16 | 0.0 | 0.1 | 6.23 | 11.0 | | | | 4806400 | Unnamed tributary at Minnesota/Iowa border | SW SE | 32 | 101N | 16W | 1.74 | 0.0 | 0.1 | 1.74 | 0.0 | 0.1 | 2.99 | 24.8 | | | | 4806500 | Unnamed tributary to Little Cedar River at Minnesota/<br>Iowa border | SE NW | 09 | 100N | 16W | 3.87 | 0.0 | 3.4 | 3.87 | 0.0 | 3.4 | 3.63 | 25.8 | | | | 4901400 | County Ditch No. 9 above basin 4901500 | NW SE | 27 | 103N | 22W | 15.9 | 1.1 | 3.9 | 15.9 | 1.1 | 3.9 | 7.04 | 8.1 | | | | 4901500 | County Ditch No. 9 above County Ditch No. 11 | SE SE | 26 | 103N | 22W | 10.4 | 0.0 | 0.1 | 26.3 | 0.7 | 2.4 | 8.60 | 7.0 | | | | 4901301 | Unnamed stream extension above gaging station near School Section Lake: station number is 05458960 | SW SE | 25 | 103N | 22W | 0.14 | 0.0 | 0.0 | 0.14 | 0.0 | 0.0 | 0.57 | 62.4 | | | | 4901300 | Unnamed tributary above Fountain Lake | NE NW | 06 | 102N | 21W | 8.16 | 0.0 | 4.1 | 34.6 | 0.5 | 2.8 | 11.5 | 6.9 | | | | 4901600 | Unnamed tributary above Fountain Lake | SW NW | 08 | 102N | 21W | 15.2 | 5.6 | 11.3 | 17.7 | 4.8 | 9.9 | 8.12 | 6.6 | | | | 4900100 | Bancroft Creek above unnamed tributary basin 4900200 | NE NW | 16 | 103N | 21W | 15.9 | 0.0 | 0.6 | 15.9 | 0.0 | 0.6 | 7.53 | 7.2 | | | $\infty$ Table 1.—Physical characteristic data for the Upper Wapsipinicon, Upper Cedar, Shell Rock, and Winnebago River Basins—Continued | | | | Outlet loc | cation | | F | By subbasi | n | Cumulative to mouth of basin | | | | | | |-----------------|----------------------------------------------------------------------|--------------------------------|------------|---------------|-------|---------------------------------------|-----------------------------------------------------|--------------------------------------------------------|---------------------------------------|-----------------------------------------------|--------------------------------------------------|--------------------------------------|------------------------------------------------|--| | Basin<br>number | Stream name and location | Quarter-<br>quarter<br>section | Section | Town-<br>ship | Range | Drainage<br>area<br>(square<br>miles) | Lake<br>area<br>(percent<br>of<br>subbasin<br>area) | Storage<br>area<br>(percent<br>of<br>subbasin<br>area) | Drainage<br>area<br>(square<br>miles) | Lake<br>area<br>(percent<br>of total<br>area) | Storage<br>area<br>(percent<br>of total<br>area) | Main<br>channel<br>length<br>(miles) | Main<br>channel<br>slope<br>(foot per<br>mile) | | | | First Rank Second Rank Third Rank Fourth Rank Fifth Rank | | | | | | | | | | | | | | | 4900200 | Unnamed tributary above Bancroft Creek | NE NW | 16 | 103N | 21W | 7.18 | 0.0 | 0.2 | 7.18 | 0.0 | 0.2 | 4.63 | 14.5 | | | 4901201 | Bancroft Creek above gaging station at Bancroft: station is 05458950 | SW SE | 21 | 103N | 21W | 5.50 | 0.0 | 0.8 | 28.6 | 0.0 | 0.5 | 9.73 | 6.4 | | | 4901200 | Fountain Lake (Bancroft Creek) above Fountain Lake | SW SE | 05 | 102N | 21W | 14.4 | 2.4 | 9.1 | 42.9 | 0.8 | 3.4 | 13.2 | 5.2 | | | 4900400 | County Ditch No. 32 above Peter Lund Creek | NE NW | 17 | 102N | 20W | 10.4 | 0.0 | 0.1 | 10.4 | 0.0 | 0.1 | 6.22 | 5.1 | | | 4900500 | Peter Lund Creek above Albert Lea Lake | SE SE | 07 | 102N | 20W | 17.9 | 0.0 | 0.2 | 28.3 | 0.0 | 0.2 | 9.58 | 3.1 | | | 4900300 | Albert Lea Lake above Shell Rock River | NE NE | 25 | 102N | 21W | 25.1 | 20.1 | 22.9 | 148. | 4.3 | 6.7 | 19.0 | 4.6 | | | 4900600 | Judicial Ditch No. 20 above Shell Rock River | NE SW | 08 | 101N | 20W | 8.35 | 0.0 | 1.8 | 8.35 | 0.0 | 1.8 | 26.6 | 2.8 | | | 4900700 | Shell Rock River above County Ditch No. 16 | NE SE | 18 | 101N | 20W | 13.6 | 0.3 | 5.6 | 170. | 3.8 | 6.4 | 26.6 | 2.8 | | | 4900800 | County Ditch No. 16 above Shell Rock River | NE SE | 18 | 101N | 20W | 15.8 | 0.0 | 0.6 | 15.8 | 0.0 | 0.6 | 8.41 | 2.4 | | | 4900901 | Shell Rock River above Goose Creek (County Ditch No. 10) | SE SE | 31 | 101N | 20W | 8.73 | 0.0 | 4.4 | 195. | 3.3 | 5.8 | 31.1 | 2.1 | | | 4901801 | County Ditch No. 46 above County Ditch No. 17 | NW SE | 34 | 101N | 21W | 7.96 | 0.0 | 0.0 | 7.96 | 0.0 | 0.0 | 6.93 | 10.0 | | | 4901800 | County Ditch No. 17 above Goose Creek (County Ditch No. 10) | NW NE | 35 | 101N | 21W | 12.1 | 4.0 | 9.1 | 20.0 | 2.4 | 5.5 | 9.08 | 8.6 | | | 4901700 | County Ditch No. 40 above Goose Creek (County Ditch No. 10) | SE NW | 36 | 101N | 21W | 9.85 | 0.0 | 1.4 | 9.85 | 0.0 | 1.4 | 9.93 | 5.2 | | | 4901100 | Goose Creek (County Ditch No. 10) above Shell<br>Rock River | SE SE | 31 | 101N | 20W | 27.6 | 2.1 | 11.7 | 57.5 | 1.9 | 7.8 | 17.4 | 4.7 | | | 4900900 | Shell Rock River at Minnesota/Iowa border | SW SW | 32 | 101N | 20W | 0.11 | 0.0 | 22.7 | 252. | 3.0 | 6.3 | 31.4 | 2.1 | | | 4901000 | Unnamed tributary at Minnesota/Iowa border | SW SE | 33 | 101N | 20W | 2.06 | 0.0 | 0.8 | 2.06 | 0.0 | 0.8 | 3.29 | 18.1 | | Table 1.—Physical characteristic data for the Upper Wapsipinicon, Upper Cedar, Shell Rock, and Winnebago River Basins—Continued | | | | Outlet loc | cation | | Е | By subbasi | n | Cumulative to mouth of basin | | | | | | |-----------------|----------------------------------------------------------|--------------------------------|------------|---------------|-------|---------------------------------------|------------|--------------------------------------------------------|---------------------------------------|-----------------------------------------------|--------------------------------------------------|--------------------------------------|------------------------------------------------|--| | Basin<br>number | Stream name and location | Quarter-<br>quarter<br>section | Section | Town-<br>ship | Range | Drainage<br>area<br>(square<br>miles) | of | Storage<br>area<br>(percent<br>of<br>subbasin<br>area) | Drainage<br>area<br>(square<br>miles) | Lake<br>area<br>(percent<br>of total<br>area) | Storage<br>area<br>(percent<br>of total<br>area) | Main<br>channel<br>length<br>(miles) | Main<br>channel<br>slope<br>(foot per<br>mile) | | | | First Rank Second Rank Third Rank Fourth Rank Fifth Rank | | | | | | | | | | | | | | | 5000100 | Steward Creek (County Ditch No. 23) above Bear Lake | SE NE | 18 | 101N | 22W | 20.1 | 0.0 | 0.2 | 20.1 | 0.0 | 0.2 | 11.2 | 4.4 | | | 5000300 | Unnamed tributary above Bear Lake | NE SW | 08 | 101N | 22W | 9.39 | 0.0 | 4.3 | 9.39 | 0.0 | 4.3 | 6.02 | 7.5 | | | 5000200 | Lime Creek above unnamed tributary basin 5000400 | NE SE | 35 | 101N | 23W | 24.8 | 4.4 | 15.7 | 54.3 | 2.0 | 8.0 | 17.2 | 2.6 | | | 5000400 | Unnamed tributary above Lime Creek | NE SE | 35 | 101N | 23W | 14.1 | 0.0 | 0.6 | 14.1 | 0.0 | 0.6 | 8.67 | 10.5 | | | 5000600 | Lime Creek at Minnesota/Iowa border | SW SE | 35 | 101N | 23W | 0.40 | 0.0 | 0.0 | 68.7 | 1.6 | 6.5 | 17.9 | 2.6 | | | 5000500 | Judicial Ditch No. 26 at Minnesota/Iowa border | SE SE | 33 | 101N | 23W | 7.93 | 0.0 | 0.6 | 7.93 | 0.0 | 0.6 | 5.95 | 4.6 | |